
 167 version 4
 22-Sep-04
 1 of 4

FOOD SAFETY
Practise food safety methods in a food

business

  New Zealand Qualifications Authority 2004

level: 2

credit: 4

final date for comment: September 2008

expiry date: December 2009

sub-field: Hospitality

purpose: This unit standard is for all people working, or preparing to

work, in a food business, and includes a basic understanding
of practices that result in safe food.

 People credited with this unit standard are able to: maintain

effective personal hygiene when working with food as per
establishment requirements; prevent cross contamination in
a food business; and measure, record, and act on
temperature of high risk food.

entry information: Open.

accreditation option: Evaluation of documentation and visit by NZQA and industry.

moderation option: A centrally established and directed national moderation

system has been set up by the Hospitality Standards
Institute.

special notes: 1 Definitions

food preparation – for this unit standard food
preparation means heating food or putting it
into a heated holding cabinet;
food business – an operation that engages in
the production, manufacture, preparation,
packaging, storage, handling, transport,
distribution, or sale of food whether for profit or
not;
establishment requirement – any policy,
procedure, process or agreed requirement,
either written or oral, that is made known to
the candidate prior to assessment in this unit
standard;

 167 version 4
 22-Sep-04
 2 of 4

FOOD SAFETY
Practise food safety methods in a food

business

  New Zealand Qualifications Authority 2004

storage area – an area, refrigerated or unrefrigerated,
used for the storing or transport of food;
critical limits – a criterion (for example a cooking
temperature or time, or a refrigerator temperature) that
must be met in order to ensure food safety.

2 Legislation and regulations to be complied with

include but are not limited to Food Hygiene
Regulations 1974, Food Act 1981 and any
food safety programmes recognised by this
Act, Food Act Amendment 1996, Health and
Safety in Employment Act 1992, and any
subsequent amendments.

3 All elements are to be assessed by

observation and/or questioning as appropriate.

Elements and Performance Criteria

element 1

Maintain effective personal hygiene when working with food as per establishment
requirements.

performance criteria

1.1 Body, clothing, and footwear are clean and prepared for work, before, and

during, working with food, according to establishment requirements.

Range: body – hands and nails clean, nail enamel removed, jewellery
removed, hair contained.

1.2 Hands and nails are cleansed after carrying out unhygienic activities.

Range: unhygienic activities may include – visit to the toilet, smoking,
nose blowing, handling rubbish, handling money, handling
chemicals, handling raw food.

1.3 Skin conditions that may cause contamination, including cuts and open wounds,

are effectively covered.

 167 version 4
 22-Sep-04
 3 of 4

FOOD SAFETY
Practise food safety methods in a food

business

  New Zealand Qualifications Authority 2004

1.4 Effective ways for dealing with illness that may cause contamination of food are
explained in terms of establishment requirements.

Range: illness must include but is not limited to – vomiting, diarrhoea,

sinus infections, colds and flu, Hepatitis A.

1.5 Work habits that prevent contamination are identified and practised according to

establishment requirements.

Range: habits practised may include – use of disposable gloves, use of
tongs, sampling food with clean utensils, use of hygienic hand
drying facilities.

1.6 Personal habits that may cause contamination are identified and not practised.

Range: habits – scratching, touching hair, touching nose, touching mouth,
spitting.

element 2

Prevent cross contamination in a food business.

performance criteria

2.1 Work area and equipment are maintained in a clean and sanitised condition

using correct cleaning procedures in accordance with establishment
requirements, with cleaning agents prepared and used to manufacturers’
instructions.

2.2 Food items are maintained within expiry date and handled under conditions to

prevent contamination, appropriate for food type.

Range: handling method must include but is not limited to – received,
stored, food preparation, transferred.

2.3 Rubbish is removed and stored in covered containers in designated areas in

accordance with establishment requirements.

2.4 Pests are identified and operational procedures to prevent infestation are

explained in terms of establishment requirements.

Range: pests – insects, rodents, domestic animals, birds.

 167 version 4
 22-Sep-04
 4 of 4

FOOD SAFETY
Practise food safety methods in a food

business

  New Zealand Qualifications Authority 2004

element 3

Measure, record, and act on temperature of high risk food.

performance criteria

3.1 Critical limits for temperature and time in different conditions are identified and

explained in accordance with establishment requirements and legislation.

Range: conditions – uncooked, cooked, re-heated.

3.2 Thermometers are used to measure temperature of high risk food, and the

measurements are recorded in accordance with establishment requirements.

Range: high risk food – uncooked, cooked, re-heated.

3.3 If necessary, corrective action is taken and/or reported to comply with

establishment requirements and legislation.

Comments on this unit standard

Please contact the Hospitality Standards Institute information@hsi.co.nz if you wish to
suggest changes to the content of this unit standard.

Please Note
Providers must be accredited by the Qualifications Authority or a delegated inter-
institutional body before they can register credits from assessment against unit standards
or deliver courses of study leading to that assessment.

Industry Training Organisations must be accredited by the Qualifications Authority before
they can register credits from assessment against unit standards.

Accredited providers and Industry Training Organisations assessing against unit standards
must engage with the moderation system that applies to those standards.

Accreditation requirements and an outline of the moderation system that applies to this
standard are outlined in the Accreditation and Moderation Action Plan (AMAP). The
AMAP also includes useful information about special requirements for providers wishing to
develop education and training programmes, such as minimum qualifications for tutors and
assessors, and special resource requirements.

This unit standard is covered by AMAP 0112 which can be accessed at
http://www.nzqa.govt.nz/framework/search/index.do.

